ARI Research Note 90-88

AD-A226 718

The Sociology of Army Reserves: Final Report

Charles C. Moskos

Northwestern University

for

Contracting Officer's Representative Michael Drillings

Basic Research Michael Kaplan, Director

July 1990

United States Army
Research Institute for the Behavioral and Social Sciences

Approved for public release; distribution is unlimited

BEST AVAILABLE COPY

U.S. ARMY RESEARCH INSTITUTE FOR THE BEHAVIORAL AND SOCIAL SCIENCES

A Field Operating Agency Under the Jurisdiction of the Deputy Chief of Staff for Personnel

EDGAR M. JOHNSON Technical Director

JON W. BLADES COL, IN Commanding

Research accomplished under contract for the Department of the Army

Northwestern University

Technical review by

Michael Drillings

NOTICES

DISTRIBUTION: This report has been cleared for release to the Defense Technical Information Center (DTIC) to comply with regulatory requirements. It has been given no primary distribution other than to DTIC and will be available only through DTIC or the National Technical Information Service (NTIS).

FINAL DISPOSITION: This report may be destroyed when it is no longer needed. Please do not return it to the U.S. Army Research Institute for the Behavioral and Social Sciences.

NOTE: The views, opinions, and findings in this report are those of the author(s) and should a be construed as an official Department of the Army position, policy, or de lision, unless so designated by other authorized documents.

ECURITY	CLASSIFICA	TIÔN ÓF	THIS PAGE
	G (10.10.01) 1.00		

REPORT D	OCUMENTATIO	V PAGE			Form Approved OMB No. 0704-0188
ta. REPORT SECURITY CLASSIFICATION		16. RESTRICTIVE	MARKINGS		
Unclassified 25. SECURITY CLASSIFICATION AUTHORITY		2 AICTRIBUTION	I/AVAILABILITY O	E DEGOST	
28. SECURITY CLASSIFICATION AUTHORITY			or public re		
2b. DECLASSIFICATION/DOWNGRADING SCHEDU	LE		on is unlimi		·
4. PERFORMING ORGANIZATION REPORT NUMBE	R(\$)	5. MONITORING	ORGANIZATION R	EPORT NU	MBER(S)
to to		ARI Resear	ch Note 90-8	18	
6a. NAME OF PERFORMING ORGANIZATION Department of Sociology Northwestern University	6b OFFICE SYMBOL (If applicable)		ONITORING ORGA Research Ins		
6c. ADDRESS (City, State, and ZIP Code)		76. ADDRESS (CI	ty, State, and ZIP	Code)	
Evanston, IL 60208			hower Avenue , VA 22333-5		
Ba. NAME OF HUNDING/SPONSORING	8b. OFFICE SYMBOL	9. PROCUREMEN	T INSTRUMENT ID	ENTIFICAT	ION NUMBER
ORGANIZATION U.S. Army Research Institute for the Behavioral and Social Sciences	(If applicable) PERT-BR	MDA903-86-	K-0011		
Bc. ADDRESS (City, State, and ZIP Code)		10. SOURCE OF	FUNDING NUMBER	35	
500í Eisenhower Avenue		PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.	WORK UNIT ACCESSION NO.
Alexandria, VA 22333-5600		61102B	74F	N/A	N/A
11. TITLE (Include Security Classification)		<u>*</u>	A COLUMN TO A		
The Sociology of Army Reserves:	Final Report				
12. PERSONAL AUTHOR(S)					
Moskos, Charles 13a. TYPE OF REPORT 13b. TIME CO	7			5	. PAGE COUNT
	/12 TO 88/12	1990, July	ORY (Year, Month,	Day)	23
16. SUPPLEMENTARY NOTATION Contracting Officer's Represent	ative, Michael	Drillings	Military	<u>)</u>	start Cornelly
17. COSATI CODES	18. SUBJECT TERMS (Continue on rever	se if necessary an	d identify	by block number)
FIELD GROUP SUB-GROUP	Army reserves Army National (Guard			
	Military socio				
19. ABSTRACT (Continue on reverse if necessary This report presents a cond	and identify by block n	umber)		The	form is on the
Selected Reserves of the U.S. Ar	eptual framewor mv. The guidin	k of reserve g principle	of the repo	rt is t	that reserve
components are more than just ar	organizational	variation o	of active co	mponent	ts.
The core characteristics of	the reserve co	mponents are	highlighte	d by ar	n organizational
contrast wit: active-duty compor		omparative o	contrast of	America	an reserves with
those of other Western countlies The following variables dif		rves from ac	ctive-duty c	ompone	nts:
l. Normative motivation is	s a significant	factor;			
21 -MOS mismatch is a probl	Lem;				
3) Family conflict is grea	ater with senior	s than junio	ors; and	n×0.55	ree of demanding
 Career development inclications. 	reasingly comes		ot with the	pressu.	
	7 35				(Continued)
20. DISTRIBUTION / AVAILABILITY OF ABSTRACT SUNCLASSIFIED/UNLIMITED SAME AS	RPT. 🔲 DTIC USERS		ECURITY CLASSIFI Led	CATION	
22a. NAME OF RESPONSIBLE INDIVIDUAL		226 TELEPHONE	(Include Area Coc		
Michael Drillings DD Form 1473, JUN 86	Previous editions are	(202) 274			PERI-BR

SECURITY CLASSIFICATION OF THIS PAGE (When Date Britered)

ARI Research Note 90-88

20. ABSTRACT (Continued)

Comparative analysis identified the following as the unique elements of the American reserve system: (1) more training time; (2) reliance on reservists for full-time support; (3) career path (with a corresponding professional military education system) leading to senior positions; and (4) limited real vacation time.

The sum effect of these conditions is that American reserves face exceptional conflict between reserve duties and civilian employment responsibilities. Such conflict promises to become more severe as reserve components become increasingly integrated with the active force under Total Force concepts. This report makes policy recommendations based on the analysis.

UNCLASSIFIED

EXECUTIVE SUMMARY

Heretofore the sociology of the military has been, in effect, the sociology of active-duty forces. This report presents a conceptual framework of reserve components. The focus is on the Selected Reserves of the U.S. Army. The guiding principle is that reserve components are more than just an organizational variation of active components.

The core characteristics of the reserve components are highlighted by an organizational contrast with active-duty components and by a comparative contrast of American reserves with those of other Western countries.

The following are identified as significant variables that differentiate reserve from active-duty components: (1) Normative or nonmonetary motivation is a significant factor in reserve recruitment and retention; (2) MOS mismatch is the basic problem in unit training and readiness; (3) Family conflict heightens rather than diminishes as one moves up the reserve career ladder; and (4) Career development and professional military education increasingly come into conflict with the pressures of demanding civilian occupations.

Comparative analysis with reserve forces in other countries identified the following as the unique elements of the American reserve system: (1) No other reserve system requires as much training time for its members; (2) No other reserve system relies on reservists for basic full-time support; (3) No other reserve system has a well developed career path (with a corresponding professional military education system) leading to senior command and staff positions within the reserve structure; and (4) In no other reserve system do reservists have such limited real vacation time.

The sum effect of these conditions is that American reserves are characterized by exceptional conflict between reserve duties and civilian employment responsibilities. Such conflict promises to become more severe as reserve components become increasingly integrated with the active force under Total Force concepts. Any long-term policy changes aimed to improve reserve forces must take this elemental fact into consideration. Policy recommendations based on this analysis are given. Minimally, a standard policy should be to evaluate all personnel proposals dealing with the active force in terms of their impact on reserve forces.

In sum, the sociology of the reserves is a subject that should be approached on its own terms and is worthy of study in its own right.

THE SOCIOLOGY OF ARMY RESERVES:

What is termed the sociology of the military has been, in effect, the sociology of active—duty forces. Reserve forces have rarely been the object of theoretical analysis and, until very recently, of not much more empirical research. Yet current trends indicate that reserve components will take on an increasingly important mission in the American force structure — both for budgetary and manpower reasons. The central assumption here is that the sociology of the reserves is worthy of attention in its own right for both social scientific and policy reasons.

This report breaks new ground by presenting an organizational and comparative analyses of reserve components. The focus here is on the Selected Reserves of the U.S. Army — the drilling units of the Army Reserves and the Army National Guard. Although Army reserve components are the central concern, many of the findings have applicability to the reserve components of the Air Force, Navy, and Marine Corps. The guiding principle is that reserve components are more than just an organizational variation of active components.

The plan of this report is threefold. First is an organizational analysis based on observations in American reserve units. This allows for a conceptual typology that clearly distinguishes the social organization of reserve forces from that

of active-duty forces. Second is a comparative analysis of reserve systems in three Western countries based on examination of reserves in the Federal Republic of Germany, United Kingdom, and Israel. This allows for a specification of the unique elements of American reserve components. Suggestions of the ways in which basic research on reserve components can inform policy considerations make up the third part. The basic research reported here promises not so much solutions to specific problems, but some useful ways to think about them.

The Social Organization of Reserve Components

The "Total Force" means that many reserve units will be deployed almost immediately as integral elements of the active forces in the event of mobilization. Correspondingy, reserve components are increasingly held to training standards equivalent to those of active components. Indeed, many serving in the Selected Reserve are no longer "reservists" in the conventional sense, but actually augmentees who will serve side by side with active forces upon deployment. Two corollaries follow from this master trend. One is that career members of the reserve components are being required to devote unprecedented overtime — some compensated, some donated, all voluntary — to their unit. The other is that normative commitments outweigh monetary motives for most reservives.

Table 1 offers an assessment of the key social organizational distinctions between reserve components and

reserve components. The typology of variables presented allows, moreover, for a grounded basis for future research directions and policy recommendations.

[Table 1 About Here]

We note first some of the most obvious training Training. differences between reserve forces and active forces. Reserve components are officially allocated 39 days per year for training, normally two weeks of annual training and one drill weekend each month at a local armory or reserve center. The actual amount of effective training is often less owing to unit formations, administrative chores, and travel time between an armory and external training sites. Informed observers hold that reserve components train, at best, approximately one-fifth of the time that actives do. The lower level of time available for reserve training is aggrevated immeasurably by the high level of discrepancy between a soldier's military occupational specialty and his reserve assignment. Such MOS mismatch is a minor problem in the active forces. In the reserves, however, an estimated seventy percent of reservists enter their units with an inappropriate MOS.

Intrinsic versus Extrinic Motivation. Though normative inducements characterize both active and reserve military members, nonmonetary inducements in reserve components may in fact exceed those found in active components. For many

Table 1. MILITARY SOCIAL ORGANIZATION: ACTIVE VS. RESERVE COMPONENTS

Variable	Active Components	Reserve Components
Training Time	Year-round	39 days (aprx 1/5 of time for actives)
MOS Mismatch	Minor problem	Major problem
Recruitment	Nearly all non-prior service	Half prior-service: half non-prior service
Retention Incentives	Career benefits, salary, retirement pension	Extra dimension in life, retirement pension
Residence	Many on post, most others nearby	None on post, many coming from long distances
Family/Military Conflict	Moderate for all though less for senior members	Moderate for junior members; severe for senior members
Military Spouses	Much networking	Little networking
Employer/Military Conflict	Not applicable	Moderate for junior members; severe for senior members
Career Development	Structured and desired; little conflict with personal life	Unstructured and ambiguous: severe conflict with personal life
Role of Auxiliary Members	Not applicable	Central to unit

reservists, military training adds another dimension to one's life style. To view reserve duty principally as "moonlighting" behavior, as is common in much of the extant research, misses the basic point of reserve service. Indeed all straight-forward applications of the moonlighting theory of occupational choice have found only a small relationship between "primary-job" characteristics and reserve recruitment and retention. Still, most contract research on the reserves continues to treat nonmonetary factors as residual category.

<u>Family.</u> Conflict between family roles and military duty is almost expected. The differences in family conflict between reserve and active components are noteworthy, however. In general terms, military/family conflict in the active forces is likely to be more severe at junior levels than at senior levels. That is, coping processes reduce family conflict as a career member advances through the system. In the reserves the situation is the opposite. Time demands beyond the statutory 39 days are minimal for junior personnel, but become increasingly pronounced for career reservists. Thus, military/family conflict heightens rather than diminishes as one moves up the reserve career ladder.

Another difference in family life in reserve and active components requires comment. In the active force military/family conflicts are likely to be shared experiences because much of family life revolves around the military post. In the reserves, military/family conflicts must be worked out within the family

itself as there is little interaction between spouses of reservists. Unlike what occurs among wives of active-duty members, networking among wives of reservists is relatively uncommon.

The Double-E nd of Career Advancment. The truly critical conflict reservists face is that with civilian employers (and, to some extent, with co-workers). The fundamental organizational fact for career reservists is the inordinate amount of time that must be spent on reserve dut. Informed estimates are that the typical field-grade officer spends some seventy days a year on reserve duty. These extra demands take the form of administrative duties, military schools, workshops, conferences, overseas training deployment, and so forth. Some of these time demands are compensated for through various supplementary pay procedures. But the reality is that much of the overtime is simply donated.

The overarching trend to make the reserves comparable with active components shows up in career development, often with intractable problems. Among NCOs the demands of career development are most pressing in the need to take military courses required for MOS change and promotion eligibility. For officers, the move toward reserve/active comparability is even more striking. Schooling includes staff and war colleges and a multitude of specialized courses. The difficulty for career reservists — whether NCO or commssioned — with regular civilian employment is how to find the time to take such career

development courses.

The double bind affects those with the most demanding civilian jobs, especially if these demands are part of an upward career movement in civilian life. For such individuals, and they are often those with the most promise as future senior officers, time not money is the key variable. Even if a reservist does somehow find the time to attend a military school or devote extra time to his unit, he find his civilian work situation suffers correspondingly. Because of the double bind, a continuation of present trends could mean that future NCOs and officers in the reserve will likely come from a narrower band of civilian backgrounds than in the recent past.

Full-Timers in the Reserve. A critical element in the readiness of the reserve units are those who provide full-time support for unit training. In addition to civilian support staff, there are full-time military members in reserve forces who are responsible for administering, recruiting, instructing, and training in their units. These military members consist of three categories: (1) <a href="https://doi.org/10.2016/10.2016/2016/20.2016/20.2016/20.2016/20.2016/2016/2016/2016/2016/2016/2016

Total Force has been the growing number of full-timers assigned to reserve units, most of whom fall in the categories of AGR or military technicians.

Less visible as a reserve social category than the full-time staff is what might be termed the "professional reservist" (or maybe "part-time professional"). Such individuals form an increasingly important factor in the calculus of unit readiness. These are reservists who manage to patch together scores of days on reserve duty beyond the normal 39-day requirement. Such professional reservists are often those with flexible work schedules and adjustable calendars. Interviews suggest that if a part-time AGR program were offered that allowed members to remain in their home locales, a large fraction of those who fall into the "professional reservist" category would take such an option, even if placed on a slow promotion ladder.

Reserves: A Comparative Assessment

Research was carried out in reserve units of the Federal Republic of Germany, the United Kingdom, and Israel. This report does not address itself to the substantial number of the more obvious differences between foreign and U.S. reserve forces. Father a comparative methodology highlights salient organizational dimensions of the <u>American</u> case.

The German reserve system is based on a conscription system not unlike that of the United States in the pre-Vietnam era.

German reserve components are essentially skeleton units,

permanently manned by an active-duty cadre, to be filled out by reservists in the event of mobilization. The United Kingdom has a reserve system based on a voluntary system similar to that of the contemporary United States. A unique feature of the British system is that recruitment and basic training of recruits are carried out by the local reserve unit. The Israeli military is based on a conscription system encompassing a citizen-soldier army with a reserve obligation that is long-term and demanding. In essence the reserves are the Israeli Defense Force.

The salient features of each country's reserve system along with those of the United States are indicated in table 2. This table presented comparative data with regard to organizational features, active—force interface, career progression, military occupational specialties, and societal interface. Table 2 allows extremely complex material to be reduced to its core elements. This sets the context for a specification of the distinctive qualities of the reserve forces of the United States.

[Table 2 About Here]

Training Time. American reservists commit more time to training than do those of any of the examined countries, whether officer or other ranks. Indeed, it appears that the time American reservists devote to training exceeds that of any other country in the world. Minimum training is 39 days in the United States (with two weeks of annual training); 27 days in the United

Table 2. RESERVE SYSTEM COMPARISONS	ARISONS			
Variable	Federal Republic of Germany	United Kingdom	Israel	United States
Mintmum Training Time of Lower Ranks	12 davs every two years	27 days per year	30 days per year	39 days per year
Estimated Duty Time for Mid-Level Officers	30-40 days per year	40-50 days per year	50-60 davs per year	60–70 days per year
Non-Prior Service Entrants	NO	Yes	No	Yes
Promotion to Senior Rank Possible	No	No	No	Yes
Professional Military Education for Promotion	NO	No	ON	Yes
Retirement Pension for Carear Reservist	c _N	cN	N	Yes

Table 2. RESERVE SYSTEM COMPARISONS (continued)

	of Germany	United Kingdom	Israel	United States
Full-Time Reservists in Unit	No	No	O _N	Yes
Active-Duty Cadre In Unit	Yes	Yes	Yes	NO O
Special Handling of Technicians	ON	Yes	Yes	S O
Family/Military Conflict	Low to Medium	Low	Medium	Medium to High
Employer/Military Conflict	Medium	Med i um	Medium	High
Real Vacation Time for Reservist	4-5 weeks	3 weeks	4 weeks	l week or less

Kingdom (also with two weeks of annual training), and only 12 days every two years in Germany (usually completed in one stint). In Israel, 30 days annually is required for reserve duty (most often taken in one or two blocks of time).

Another significant feature of the American system, as previously noted, is the widespread use of full-time reservists to conduct reserve training — AGRs and military technicians. In other armies, the training of reservists is either a responsibility of active-duty personnel (as in Germany and Israel) or is conducted with the strong input of active-duty cadre (as in the United Kingdom). In brief, where full-time staff in American reserve forces consists mainly of reservists, in other countries the full-timers are principally active-duty personnel.

Career Progression. The hallmark of the American system is that reserve officers occupy the command and staff positions throughout the reserve hierarchy. Senior reserve commanders are found only in the American Army. In turn and in contrast to other armies, the exposure of active-duty personnel to the reserve system is low in the American system. In Germany, and to a lesser degree in the United Kingdom, many active-duty officers are assigned to the reserve "territorial" army. In Israel active-duty officers command reserve units at higher echelons (not to mention that all reserve officers have had extensive active-duty service).

Table 2 shows crucial differences in compensation and career progression between the American reserve forces and those of

other countries. Only in the the United Kingdom and in the United States is compensation for reserve duty a <u>supplement</u> to one's civilian salary. In Germany and in Israel (as in most European countries), compensation for reserve duty is computed by formulas to make remuneration approximately equal to one's civilian earnings. That career reservists receive retirement pensions is yet another singularity of the United States.

MOS Mismatch. All four countries confront problems with matching the military occupational specialty (MOS) a soldier acquired on active duty with his assignment in the reserves. Such MOS mismatch is particularly acute with regard to technical skills. To help overcome this problem, Israel routinely carries overstrength technicians in reserve units, while the United Kingdom has "sponsored" units designated for a particular grouping of technicians. Germany has no special arrangements to deal with MOS mismatch, but its reserve MOS problem is largely one of combat arms shortages rather than technicians. MOS mismatch is aggrevated in the American case by frequent geographical movements of reservists and, more recently, by the changing missions of reserve units.

Societal Interface. Table 2 also assesses the interface between the reserves and the larger society. Each of the four examined countries has some amount of conflict between family and reserve responsibilities, though this appears to be somewhat higher in the United States. Employer conflict is a definite problem across the board, but it is much more acute in the United

States. The reasons for the severity of employer conflict in the American reserves are complex. To some degree such conflict inheres in the higher training demands of the American reserves, especially for the career reservist, than is found in most other countries.

Ferhaps the paramount factor contributing to family and employer conflict in the United States reserves is one that is rarely mentioned — the American vacation system. The average worker in Germany enjoys a five to six week vacation (as is true throughout much of Northern Europe); this coupled with relatively low training requirements means the German reservist can reasonably expect to enjoy four to five weeks of real vacation each year. In the United Kingdom, the typical worker's vacation is four weeks; the tacit understanding being that an employer will absorb one week of a soldier's annual training and the reservist will use one week of his own vacation time. Even in Israel, the reservist's normal 30-day vacation is in addition to his annual 30-day reserve requirement. In sum, the reservist in other countries can expect to have a vacation period three to five times greater than his American counterpart.

Analysis

No typology can be so neat as to do justice to the complexities of social realities. The distinctions given in

tables 1 and 2 are not to be mechanically applied and may, upon further examination, require empirical modification. But even this provisional level of abstraction is a long step toward a conceptualization of reserve components.

Our organizational analysis identified the following as significant variables that differentiate reserve from active-duty components:

- 1. Normative or nonmonetary motivation is a significant factor in reserve recruitment and retention.
- 2. MOS mismatch is the basic problem in unit training and readiness.
- 3. Family conflict heightens rather than diminishes as one moves up the reserve career ladder.
- 4. Career development and professional military education increasingly come into conflict with the pressures of demanding civilian occupations.

Our comparative analysis with reserve forces in other countries identified the following as the unique elements of the American reserve system:

- 1. No other reserve system requires as much training time for its members.
- 2. No other reserve system relies on reservists for basic full-time support.
- 3. No other reserve system has a well developed caree.
 path (with a corresponding professional military education

system) leading to senior command and staff positions within the reserve structure.

4. In no other reserve system do reservists have such limited real vacation time.

The sum effect of these conditions is that American reserves are characterized by exceptional conflict between reserve duties and civilian employment responsibilities. Such conflict promises to become more severe as reserve components become increasingly integrated with the active force under Total Force concepts. Any long-term policy changes aimed to improve reserve forces must take this elemental fact into consideration. Otherwise, we may expect growing pressure to place active-duty NCOs and officers in key command and staff positions in reserve forces.

Several of the issues covered in this report are amenable to more systematic research. One is the vexing question of MOS mismatch. What are the trade-offs between assigning prior-service members with advanced technical training to special annual training or temporary duty at their MOS branch school (with correspondingly fewer drill unit responsibilities) compared to local units with mismatched MOS's (the present system)? Can a special reserve status be created that meshes with college/vocational training whereby selected individuals could alternate normal reserve duty with terms at either civilian or military schools for technical training? Might scholarship aid for reservists enrolled in civilian technical schools be cost

effective?

Another set of issues revolves around possible organizational adaptation to retain individuals with exceptionally demanding civilian careers. Can a control group of officers be established who would be allowed to step out of drilling units during periods of special demands in their civilian careers and then allowed the option of later rentry? Or, in another direction, can promotion opportunities for such individuals be enhanced by "buying out" certain superannuated reservists who have "stacked arms" and are waiting out their retirement? Is there a potential category of slow-track reservists — perhaps along the lines of the "professional reservist" discussed above — somewhere between the proverbial "weekend warrior" and the full-time auxiliary?

Perhaps most important, reserve components are not well understood in American society at large. That 1987 saw the number of soldiers in the Selected Reserve exceed those in the active components is a change of historic significance; yet it occurred with little public awareness of its ramifications.

There is a more immediate problem as well. Reserve components are not all that well understood by the active military. One way to promote such understanding is through visible promotions of active-duty personnel who have served in reserve components. Other mechanisms might be to set up familiarization tours in reserve components through

temporary-duty assignments and to make such assignments a variable in active-duty promotions.

The first step toward a recognition of the organizational qualities of reserve forces must begin with military analysts and policy makers. At the very least, future research on reserve recruitment and retention must inc porate nonmonetary factors as more than just a residual category. This also means being alert to the differences as well as similarities between active and reserve forces. For starters, a standard policy should be to evaluate all personnel proposals dealing with the active force in terms of their impact on reserve forces.

In sum, the sociology of the reserves is a subject that should be approached on its own terms and is worthy of study in its own right.

NOTES

Explication of the basic research and methodological issues as well as the references that form the backdrop for this report are found in: Charles C. Moskos, "The Sociology of Army Reserves: A Preliminary Assessment," Annual Interim Report -- Task 1, January, 1987; "The Sociology of Army Reserves: An Organizational Assessment," Annual Interim Report -- Task 2, October, 1987; "The Sociology of Army Reserves: A Comparative Assessment -- Task 3, November, 1988. Contract MDA903-86-K-011, U.S. Army Research Institute for the Behavioral and Social Sciences.

ACKNOWLEDGMENTS

For their invaluable help in facilitating access to reserve units and their interest in this project, I am deeply indebted to the Honorable John D. Marsh, Jr., Lt. Gen. Frederick J. Brown, and Major Ben J. Gaines. For their insights and critical comments as the research moved ahead, I would like to thank Will Hill Tankersley, General Maxwell R. Thurman, Lt. Gen. Herbert R. Temple, Jr., Major General William F. Ward, Jr., Major General William R. Berkman, Colonels Benjamin W. Covington III, Richard McCrary, and Gus Moutos.

I learned much from discussions with and the writings of Mark F. Cancian, Robert L. Goldich, H. Wallace Sinaiko, Terry C. Willet, and Thomas C. Wyatt. For explaining the reserve systems in their home countries, I wish to express my special gratitude to Gwyn Harries-Jenkins, University of Hull, England; Ekkerhard Lippert, Bundeswehr Social Science Research Institute, Federal Republic of Germany; and Reuven Gal, Israel Institute of Military Studies. And last, but by no means least, I want to thank all those citizen soldiers in the reserves for the candor, hospitality, and good humor they showed a visiting professor.

The usual caveat that the author alone is responsible for any errors in fact or interpretation must be especially stressed.